Fire & Smoke in the Earth System: Evaluating the impact of fire aerosols on regional and global climate Michael G. Tosca University of California, Irvine Presented to: NASA JPL | 1 March 2012 Human and climate drivers of climate # Fire, humans and climate Westerling et al., 2006 Aldersley et al., 2011 Aldersley et al., 2011 # Fire impact on the carbon cycle # Fire impact on the carbon cycle During 1997-98, fire emissions explained $\sim 2/3$ of the observed CO_2 growth rate ## Fire aerosol emissions - an introduction Total global fire emissions: 2-4 Pg C yr¹ 1,2,3 Deforestation emissions: $0.6-0.7 Pg C yr^{1}$ (8% of fossil fuel emissions) Smoke emissions: $50-100 \text{ Tg yr}^{-1}$ 1,3,4 #### Fire aerosol emissions - an introduction Total global fire emissions: 2-4 Pg C yr¹ 1,2,3 Deforestation emissions: 0.6-0.7 Pg C yr¹ 1 (8% of fossil fuel emissions) Smoke emissions: $50-100 \text{ Tg yr}^{-1}$ 1,3,4 5-10% of smoke emission mass is black carbon 5 Fires contribute ~30% of total particulate (smoke) and black carbon emissions worldwide. ⁶ ## Fire aerosol emissions - an introduction Total global fire emissions: 2-4 Pg Cyr¹ 1,2,3 Deforestation emissions: $0.6-0.7 Pg C yr^{1.1}$ (8% of fossil fuel emissions) Smoke emissions: $50-100 \text{ Tg yr}^{-1}$ 1,3,4 #### Fire aerosol emissions - an introduction Total global fire emissions: 2-4 Pg Cyr⁻¹ 1,2,3 Deforestation emissions: $0.6-0.7 Pg C yr^{-1}$ (8% of fossil fuel emissions) Smoke emissions: $50-100 \text{ Tg yr}^{-1}$ 1,3,4 ## Fire aerosol emissions - an introduction Total global fire emissions: 2-4 Pg Cyr⁻¹ 1,2,3 Deforestation emissions: $0.6-0.7 Pg C yr^{-1}$ (8% of fossil fuel emissions) Smoke emissions: $50-100 \text{ Tg yr}^{-1}$ 1,3,4 ## Fire aerosol emissions - an introduction Total global fire emissions: 2-4 Pg Cyr¹ 1,2,3 Deforestation emissions: 0.6-0.7 Pg C yr⁻¹ 1 Smoremissions: $50-100 \text{ Tg yr}^{1/2}$ 5-10% moke emission m s is black carbon 5 ## Fire aerosol emissions - an introduction Total global fire emissions: 2-4 Pg Cyr¹ 1,2,3 Deforestation emissions: 0.6-0.7 Pg C yr¹ 1 of fossil fuel emissions) Smoremissions: $50-100 \text{ Tg yr}^{1/2}$ 5-10% moke emission m black carbon ⁵ **first indirect effect:** aerosols decrease cloud droplet size, increase albedo #### Fire aerosol emissions - an introduction Total global fire emissions: 2-4 Pg Cyr⁻¹ 1,2,3 Deforestation emissions: 0.6-0.7 Pg C yr^{1} (8% of fossil fuel emissions) Smoke emissions: $50-100 \text{ Tg yr}^{-1}$ 1,3,4 ## Fire aerosol emissions - an introduction Total global fire emissions: 2-4 Pg Cyr¹ 1,2,3 Deforestation emissions: $0.6-0.7 Pg C yr^{-1}$ (8% of fossil fuel emissions) Smoke emissions: $50-100 \text{ Tg yr}^{-1}$ 1,3,4 # Global fire forcing (aerosols) - ➤ Global radiative forcing (RF) from *all* aerosols is **–0.5 W m**⁻² - >RF from fire aerosols is +0.005 W m⁻² from: Bauer et al., 2012 ## Global distribution of fire emissions # High burning regions # Hypotheses 1. Fires in tropical Asian peat forests generally smolder and are injected within the boundary layer. 2. Climate impacts of fire aerosols during El Niño drought provide evidence of a positive feedback. 3. Global climate is strongly influenced by the radiative and microphysical effects of fire aerosols; tropical forests near source regions are particularly vulnerable to climate changes. # southeast + equatorial Asia # Map of equatorial Asia ## Fire during El Niño driven by low precipitation - ➤ Exponential relationship; almost piecewise w/ critical value ~100 mm month⁻¹ - ➤ High burning in 1997 and 2006 associated with average dry season precipitation ~50 mm month⁻¹ - ➤ Very low burning in 1998, 1999, 2000 associated with average dry season precipitation >150 mm month⁻¹ from: van der Werf et al., 2008 Burning in equatorial Asia (Indonesia, Malaysia, Papau New Guinea) ## Fire during El Niño driven by low precipitation Fairly recent phenomenon, especially on Borneo, associated with changing migration/settlement patterns Visibility records from airports record no significant smoke events prior to 1985 despite incidence of drought and El Niño. # Extreme fire events during El Niño - ➤ 10-year time series of fire in equatorial Asia from MODIS/MISR - ➤ Gray bars indicate El Niño events; 80% of fires during 2001-2009 during El Niño from: Tosca et al., 2011 El Niño-fire feedback loop # Proposed feedback loop El Niño-fire feedback loop # Proposed feedback loop # Characterizing the vertical extent of smoke INITIAL QUESTION: At what vertical level is smoke primarily injected? ## Characterizing the vertical extent of smoke INITIAL QUESTION: At what vertical level is smoke primarily injected? WHY WE CARE: Spatially expansive regions of smoke have potentially large climate effects; how do we represent smoke plumes in a climate model? # Characterizing the vertical extent of smoke 1. Estimating smoke height using the MISR Interactive Explorer (MINX) Figure 1. (left) Nadir view of plume showing digitized outline (dashed green line) and interpreted wind direction (yellow arrow). (right) Color-coded, wind-corrected heights superposed on nadir camera view. # Characterizing the vertical extent of smoke 1. Estimating smoke height using the MISR Interactive Explorer (MINX) ### Plume locations 2. Digitized 317 plumes on Borneo and Sumatra from 2001-2009 # Plume locations - insight on injection height? 2. Digitized 317 plumes on Borneo and Sumatra from 2001-2009 - > 75% of plumes in "peat forests" high soil carbon, high moisture content - ➤ How will this affect injection height? # Characterizing the vertical extent of smoke > 96% of all plumes injected into the Atmospheric Boundary Layer ## Characterizing the vertical extent of smoke - > 96% of all plumes injected into the Atmospheric Boundary Layer (ABL) - > Plumes on Borneo higher during El Niño (dry years), possibly owing to high ABLs ## Characterizing the vertical extent of smoke - > 96% of all plumes injected into the Atmospheric Boundary Layer (ABL) - > Plumes on Borneo higher during El Niño (dry years), possibly owing to high ABLs ### Smoke plume evolution to smoke clouds > Over time, plumes evolve into "smoke clouds" — regionally expansive, persistent ### Smoke plume evolution to smoke clouds > Over time, plumes evolve into "smoke clouds" — regionally expansive, persistent ➤ "Smoke clouds" are higher, cover more area, more climatologically important. ### Smoke plume evolution to smoke clouds - > Over time, plumes evolve into "smoke clouds" regionally expansive, persistent - > Results from CALIPSO confirm MISR observations. # August-October average aerosol optical depth ## August-October average aerosol optical depth # Radiative forcing from 1997 fires ## Method for simulating climate response - Force the Community Atmosphere Model (CAM3) w/ monthlyvarying, annually repeating 1997 fire emissions from GFED, version 2¹ - 2. Force a second simulation with repeating **2000** fire emissions from GFEDv2. - 3. Smoke injected into the boundary layer consistent with injection height work. - Aerosols interacted with radiation directly but not cloud microphysics, therefore our simulations consider the direct and semi-direct effects - 5. Each simulation was: 10 year spin-up (not included in averages) + 30 year annually-repeating. - 6. "Anomalies" are the difference between HIGHFIRE and LOWFIRE. ## Seasonal mean climate forcing (HIGHFIRE – LOWFIRE) - ➤ Smoke (BC & OC) emissions peak from August through November over Indonesia - ➤ Aerosol optical depth also peaks during this time, with maximum area-averaged anomalies of 0.5-0.6 during September ### Seasonal mean climate forcing (HIGHFIRE – LOWFIRE) - ➤ Smoke (BC & OC) emissions peak from August through November over Indonesia - ➤ Aerosol optical depth also peaks during this time, with maximum area-averaged anomalies of 0.5-0.6 during September ### Seasonal mean climate response - > Smoke (BC & OC) emissions peak from August through November over Indonesia - ➤ Aerosol optical depth also peaks during this time, with maximum area-averaged anomalies of 0.5-0.6 during September - ➤ Surface cooling, atmospheric warming, near-zero (slightly positive) TOA RF. - ➤ Ocean and land temperatures cooled significantly (–0.6°C in October) one month lag in response to forcing - ➤ Precipitation signficantly reduced (10%) during September and October - > Evaporation also decreases = drought conditions develop. ## Seasonal mean climate response - ➤ Smoke (BC & OC) emissions peak from August through November over Indonesia - ➤ Aerosol optical depth also peaks during this time, with maximum area-averaged anomalies of 0.5-0.6 during September - ➤ Surface cooling, atmospheric warming, near-zero (slightly positive) TOA RF. - ➤ Ocean and land temperatures cooled significantly (–0.6°C in October) one month lag in response to forcing - ➤ Precipitation signficantly reduced (10%) during September and October - > Evaporation also decreases = drought conditions develop. ## Mechanisms for precipitation response ➤ Large area of reduced surface temperatures ## Mechanisms for precipitation response - ➤ Large area of reduced surface temperatures - ➤ Increased solar heating aloft from: Tosca et al., 2010 ## Mechanisms for precipitation response - ➤ Large area of reduced surface temperatures - > Increased solar heating aloft - ➤ Increase subsidence at the surface, limit convection = reduce precipitation. El Niño-fire feedback loop #### Evidence for a feedback ... El Niño-fire feedback loop #### Evidence for a feedback ... El Niño-fire feedback loop #### Evidence for a feedback ... # Global response? #### **BIG QUESTION: WHAT IS THE GLOBAL CLIMATE IMPACT OF FIRE AEROSOLS?** # Global response? BIG QUESTION: WHAT IS THE GLOBAL CLIMATE IMPACT OF FIRE AEROSOLS? Caveat: We want to accurately simulate the magnitude of the forcing – requires matching simulated optical depths to observations. ## Method for simulating climate response - 1. Force Community Atmosphere Model, version 5 (CAM5) with monthly varying emissions from 1997–2009. - 2. Scale emissions in burning regions by optimizing simulated optical depths using MISR/MODIS satellite data - 3. Experimental simulations: - A. 15-year spin-up; 4 cycles of monthly repeating emissions (1997-2009),52 years total (FIRE) - B. 15-year spin-up; no smoke emissions, all other variables same as (A). (NOFIRE) - 4. Climate "response" to fire aerosols is interpreted as FIRE NOFIRE. Simulations consider direct, semi-direct, & indirect effects ## Scaling emissions ➤ Choose regions where fire aerosols are dominant contributor to area-wide optical depth - ➤ Choose regions where fire aerosols are dominant contributor to area-wide optical depth - ➤ CAM5 massively underestimates optical depth from fires remedy = scale emissions upward. - > Choose regions where fire aerosols are dominant contributor to area-wide optical depth - ➤ CAM5 massively underestimates optical depth from fires remedy = scale emissions upward. - ➤ Regression slopes between simulations with original emissions and observations were 0.3-0.4 too low. - > Choose regions where fire aerosols are dominant contributor to area-wide optical depth - > CAM5 massively underestimates optical depth from fires remedy = scale emissions upward. - ➤ Regression slopes between simulations with original emissions and observations were 0.3-0.4 too low. - ➤ After scaling, simulated optical depths were better correlated with observations # Annual climate response from: Tosca et al., 2012 # Optical depth "forcing" ➤ Globally, aerosol optical depth increased 13% (+0.02) due to fire aerosols stippling is 95% confidence interval (student t-test) # Surface radiation response ➤ All-sky net surface radiation decreased 1% (1.7 W m⁻²) # Surface temperature response ➤ Surface temperature declined 0.3°C ### Zonal climate response - ➤ Largest response near the equator - ➤ Optical depth peaked near 5°N during DJF and 5°S during JJA - ➤ Major reduction in precip near the equator during all seasons from: Tosca et al., 2012 ## Zonal climate response - ➤ Largest response near the equator - ➤ Optical depth peaked near 5°N during DJF and 5°S during JJA - ➤ Major reduction in precip near the equator during all seasons ... do fire aerosols alter the Hadley circulation? from: Tosca et al., 2012 ### Precipitation response - circulation changes? - ➤ Though precipitation declined globally, there were large decreases at the equator, countered by slight increases to the north and south. - > Reductions over tropical forests = fires may increase their vulnerability to climate change ## Hadley Circulation changes \triangleright Diagnose Hadley Circulation using mass meriodional stream function (ψ), $$\psi(\phi, p) = \frac{2\pi a \cos(\phi)}{g} \int_{0}^{p} [v(\phi, p)] dp$$ Which is equal to the rate at which mass is being transported meridionally (with positive values indicating northward transport) between that pressure level and the top of the atmosphere # Hadley circulation changes, a summary mid-troposphere heating from BC absorption # Hadley circulation changes, a summary mid-troposphere heating from BC absorption + surface cooling (especially in equatorial regions) # Hadley circulation changes, a summary mid-troposphere heating from BC absorption + surface cooling (especially in equatorial regions) weakened equatorial convection ### Hadley circulation changes, a summary #### mid-troposphere heating from BC absorption surface cooling (es weakened shaded = upward velocities (convection) vertical velocity (ω) ## Hadley circulation changes, a summary mid-troposphere heating from BC absorption + surface cooling (especially in equatorial regions) _ weakened equatorial convection = weaker Hadley circulation, slight poleward expansion of descending branches ## Hadley circulation changes #### Annually-averaged ψ ➤ Data from ECMWF matches well with output from CAM5 ## Hadley circulation changes #### Annually-averaged ψ - ➤ Data from ECMWF matches well with output from CAM5 - ➤ Weaking of the streamfunction near the equator - in regions of highest AOD. ### Hadley circulation changes #### Annually-averaged ψ - ➤ Data from ECMWF matches well with output from CAM5 - ➤ Weaking of the streamfunction near the equator - in regions of highest AOD. - ➤ Slight expansion of the Hadley cell consistent with *Allen et al.,* (2012) and mid-latitude BC warming Ecosystem response to fire # Total tropical forest ecosystem response to fire aerosols - Climatic changes (precipitation, temperature) - ➤ Direct deposition of nutrients (from aerosols) on ecosystems ## List of published manuscripts - **Tosca, M. G.,** J. T. Randerson, C. S. Zender, M. G. Flanner and P. J. Rasch (2010), Do biomass burning aerosols intensify drought in equatorial Asia during El Niño?, *Atmos. Chem. Phys.*, *10*, 3515-3528, doi: 10.5194/acp-10-4515-2010. - **Tosca, M. G.,** J. T. Randerson, C. S. Zender, D. L. Nelson, D. J. Diner and J. A. Logan (2011), Dynamics of fire plumes and smoke clouds associated with peat and deforestation fires in Indonesia, *J. Geophys. Res.*, *116*, D08207, doi: 10.1029/2010JD015148. - Zender, C. S., A. G. Krolewski, **M. G. Tosca** and J. T. Randerson (2011), Shape, reflectance, and age of smoke plumes from tropical biomass burning based on 2001-2009 MISR imagery, *in review, Atmos. Chem. Phys.* - **Tosca, M. G.,** J. T. Randerson and C. S. Zender (2012), Global impacts of contemporary smoke aerosols from landscape fires on climate and the Hadley circulation, *submitted to Atmos. Chem. Phys.* ### In conclusion (1) Indonesian smoke plumes are injected into the boundary layer; burning occurs primarily in peat forests and during El Niño. - (1) Indonesian smoke plumes are injected into the boundary layer; burning occurs primarily in peat forests and during El Niño. - (2) More expansive smoke clouds are higher than plumes, impact climate via radiative and microphysical effects - (1) Indonesian smoke plumes are injected into the boundary layer; burning occurs primarily in peat forests and during El Niño. - (2) More expansive smoke clouds are higher than plumes, impact climate via radiative and microphysical effects - (3) Direct fire aerosol forcing (in eq. Asia) during strong burning years reduces precipitation, increases drought stress and suggests a positive feedback between fire and drought. - (1) Indonesian smoke plumes are injected into the boundary layer; burning occurs primarily in peat forests and during El Niño. - (2) More expansive smoke clouds are higher than plumes, impact climate via radiative and microphysical effects - (3) Direct fire aerosol forcing (in eq. Asia) during strong burning years reduces precipitation, increases drought stress and suggests a positive feedback between fire and drought. - (4) Globally, fire aerosols contribute ~13% to total aerosol optical depth; reduce surface temperatures 0.3°C - (1) Indonesian smoke plumes are injected into the boundary layer; burning occurs primarily in peat forests and during El Niño. - (2) More expansive smoke clouds are higher than plumes, impact climate via radiative and microphysical effects - (3) Direct fire aerosol forcing (in eq. Asia) during strong burning years reduces precipitation, increases drought stress and suggests a positive feedback between fire and drought. - (4) Globally, fire aerosols contribute ~13% to total aerosol optical depth; reduce surface temperatures 0.3°C - (5) Reduced equatorial convection (from surface cooling, atmospheric heating, indirect effects) weakens the Hadley circulation; mid-tropospheric BC warming increases tropical width # Many thanks to... Committee Chairs: Dr. Randerson & Dr. Zender Committee Member: Dr. Yu Co-authors: Mark Flanner (UMich), Dave Diner (JPL), Dave Nelson (JPL), Phil Rasch (PNNL), Jennifer Logan (Harvard) Scott Capps (UCLA), Daniel Wang (SLAC), Guido van der Werf, Brendan Rogers, Claudia Pasquero, The Zender Group, The Randerson Group UCI ESS staff, faculty and students... Grateful for a NASA Earth Science Fellowship (NNX08AU90H) # A brief history of fire # A brief history of fire global fire frequency # A brief history of fire # A brief history of fire # A brief history of fire adapted from: Bowman et al., 2009 adapted from: Bowman et al., 2009